

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	002 Assessor	004 Miscellaneous	006 BOS 1st Dist	007 BOS 2nd Dist	008 BOS 3rd Dist	009 BOS 4th Dist	010 BOS 5th Dist	011 Clerk of the Board	012-1100 OCCR Administration	012-2100 OCCS Program Admin
1 Building Use	\$178,891	\$0	\$38,054	\$38,054	\$38,054	\$38,054	\$38,054	\$91,630	\$0	\$42,704
2 Equipment Use	56,214	0	0	0	0	0	0	837	140,961	0
3 Intangible Use	113,723	188	4,508	3,766	3,831	4,046	4,012	17,514	132,244	5,937
4 080 OCPW	1,006,304	0	60,459	60,459	60,459	60,459	60,459	159,292	72,901	400
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	57,034	1,195	3,015	2,629	2,516	2,647	2,223	14,423	488,378	2,681
8 017 CEO	90,911	4,241	3,735	3,305	3,225	2,996	3,021	14,217	102,889	20,037
9 054 Human Resources	90,804	0	2,959	2,146	2,124	2,457	2,324	8,425	30,691	607
10 025 County Counsel	245,642	0	123,635	123,598	123,597	123,612	123,606	280,230	(5,743)	28
11 014 CAPS Program	159,710	167	5,918	4,734	4,778	5,183	5,069	21,015	137,479	5,676
12 040 Utilities	184,206	0	23,335	23,335	23,335	23,335	23,335	30,475	(53,372)	76,439
13 050 Office of Performance Audit	8,125	404	231	224	216	205	208	831	4,042	142
14 055 Sheriff Communications	178	0	0	0	0	4,804	0	27,314	2,872	0
15 056 Employee Benefits	(15,426)	0	(395)	(448)	(369)	(356)	(340)	(1,662)	0	(14,745)
16 074 Treas/Tax Collector	66	0	4	4	3	3	2	30	36	3
17 079 Internal Audit	4,630	178	178	178	178	178	531	357	13,623	32,336
18 060 Sheriff Security 1486	32,033	0	40,741	40,741	40,741	40,741	40,741	51,747	0	0
Total Current Allocations	2,213,045	6,373	306,377	302,725	302,688	308,364	303,245	716,675	1,067,001	172,245
Less: Fixed Costs (& Adjustments)	1,738,846	13,846	216,309	209,839	212,842	215,679	216,417	638,990	942,793	12,871
Carry-Forward	474,199	(7,473)	90,068	92,886	89,846	92,685	86,828	77,685	124,208	159,374
Proposed Costs	\$2,687,244	\$(1,100)	\$396,445	\$395,611	\$392,534	\$401,049	\$390,073	\$794,360	\$1,191,209	\$331,619

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	012-2200 OCCS Homeless	012-2500 OCCS Veterans	012-2700 OCCS Office of Aging	012-2800 OCCS Community Investment Division	012-3100 OC Animal Care	016 2005 Lease Revenue Refunding Bonds	019 Cap Aquis Financing	020 Tax & Rev Anticipation Notes	021 2005 Refunding Recovery Bonds	026 District Attorney
1 Building Use	\$0	\$0	\$0	\$0	\$183,342	\$0	\$0	\$0	\$0	\$527,479
2 Equipment Use	0	0	0	0	52,505	0	0	0	0	483,704
3 Intangible Use	4,393	6,558	23,461	45,731	141,707	179	126	53	98	169,429
4 080 OCPW	0	633	922	757	35,788	0	0	0	0	122,842
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	90,306
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	2,177	4,170	13,969	18,600	72,314	402	268	114	264	153,741
8 017 CEO	4,155	8,522	31,230	15,291	96,564	0	231	0	0	301,586
9 054 Human Resources	572	4,101	3,880	19,825	39,020	0	0	0	0	278,530
10 025 County Counsel	566	64	(2,264)	(875)	(10,943)	0	0	0	0	109,875
11 014 CAPS Program	4,279	8,479	23,382	53,474	151,267	160	112	47	87	285,184
12 040 Utilities	0	0	0	0	11,963	0	0	0	0	280,859
13 050 Office of Performance Audit	141	286	616	332	3,431	0	5	0	0	26,951
14 055 Sheriff Communications	0	0	0	0	25,810	0	0	0	0	97,018
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	(41,605)
16 074 Treas/Tax Collector	2	5	34	14	157,767	1	1	0	1	73
17 079 Internal Audit	1	885	356	178	1,605	0	0	0	0	59,672
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	16,286	33,703	95,586	153,327	962,140	742	743	214	450	2,945,644
Less: Fixed Costs (& Adjustments)	35,197	23,977	121,155	160,640	495,971	827	455	127	515	2,660,605
Carry-Forward	(18,911)	9,726	(25,569)	(7,313)	466,169	(85)	288	87	(65)	285,039
Proposed Costs	\$(2,625)	\$43,429	\$70,017	\$146,014	\$1,428,309	\$657	\$1,031	\$301	\$385	\$3,230,683

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	027 Child Support Services	029 Public Administrator	030 Public Guardian	031 Registrar of Voters	032 S-C Emergency Mgmt Division	034 OC Watersheds	036 Capital Projects	038 Data Systems Development s	039 IBM Mainframe	041 Grand Jury
1 Building Use	\$2,847	\$48,925	\$48,925	\$139,541	\$130,852	\$4,813	\$0	\$0	\$0	\$2,996
2 Equipment Use	0	636	0	393,596	32,199	39,890	0	0	0	0
3 Intangible Use	136,812	16,688	130,923	65,562	7,326	35,722	6,319	2,314	14	3,055
4 080 OCPW	30,357	27,521	45,679	119,129	0	14,438	63,991	160	0	1,601
5 000 Interest Expense	2,396	0	0	0	36,395	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	70,917	7,978	61,805	35,728	6,188	65,722	10,597	5,631	2,491	8,792
8 017 CEO	153,458	5,045	13,585	64,865	8,293	43,960	6,459	16,817	11,418	1,687
9 054 Human Resources	177,639	2,856	13,610	22,053	4,858	12,190	0	0	0	0
10 025 County Counsel	8,546	716,378	1,433,115	81,431	14,993	(6,753)	0	0	0	122,708
11 014 CAPS Program	236,188	16,694	125,303	72,561	9,650	39,648	5,624	2,060	12	2,719
12 040 Utilities	1,899	(57,991)	58,792	7,825	0	(23,413)	0	0	0	8,840
13 050 Office of Performance Audit	12,803	369	1,273	2,757	495	2,354	138	1,413	1,120	136
14 055 Sheriff Communications	0	8	0	2,231	455	36	0	0	0	0
15 056 Employee Benefits	(30,266)	(400)	(2,796)	(2,298)	(892)	(2,229)	0	0	0	0
16 074 Treas/Tax Collector	37	90	1,269	3,165	7	44	6	3	0	12
17 079 Internal Audit	5,887	65,556	536	1,249	179	1,070	1	713	535	1
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	809,520	850,353	1,932,019	1,009,395	250,998	227,492	93,135	29,111	15,590	152,547
Less: Fixed Costs (& Adjustments)	642,950	805,289	1,634,982	888,566	260,311	219,674	398,173	169,099	16,805	141,685
Carry-Forward	166,570	45,064	297,037	120,829	(9,313)	7,818	(305,038)	(139,988)	(1,215)	10,862
Proposed Costs	\$976,090	\$895,417	\$2,229,056	\$1,130,224	\$241,685	\$235,310	\$(211,903)	\$(110,877)	\$14,375	\$163,409

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	042-1000 HCA Public Health	042-2000 HCA Behavioral Health Svcs	042-3000 HCA Correctional Health Svcs	042-6000 HCA Medical Services	045 Juvenile Justice Commission	047 Sheriff Court Operations	048 Detention Release	051 Office of Independent Review	057 Probation	058 Public Defender
1 Building Use	\$592,793	\$451,877	\$19,099	\$9,391	\$3,538	\$397,568	\$0	\$9,595	\$3,284,254	\$265,546
2 Equipment Use	0	0	0	0	0	65,832	0	0	100,959	170,382
3 Intangible Use	296,971	377,970	122,674	101,065	121	384,694	159	1,431	510,984	104,423
4 080 OCPW	174,832	173,266	15,900	34,102	534	115,157	0	1,287	1,108,638	528,422
5 000 Interest Expense	0	0	0	0	0	133,994	0	0	339,864	111,802
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	475,404	670,406	138,796	167,212	434	211,032	1,139	1,133	403,834	82,661
8 017 CEO	364,991	759,972	203,981	403,589	564	149,542	3,692	1,501	453,006	165,718
9 054 Human Resources	215,944	275,535	104,705	85,860	0	110,425	0	304	388,632	110,606
10 025 County Counsel	25,101	161,375	15,332	27,776	1,662	5,009	0	14	547,524	81,686
11 014 CAPS Program	403,419	513,897	176,630	145,259	108	413,543	141	1,469	695,925	164,186
12 040 Utilities	68,452	8,766	(28,549)	1,283	2,359	397,361	0	9,318	510,657	180,500
13 050 Office of Performance Audit	23,297	62,344	15,688	35,403	38	12,018	344	112	35,568	14,936
14 055 Sheriff Communications	3,032	11,934	15,589	5,041	0	203,944	0	0	288,932	0
15 056 Employee Benefits	(19,554)	(52,326)	(13,168)	(29,714)	0	(21,340)	0	(74)	(66,356)	(22,305)
16 074 Treas/Tax Collector	43,447	7,024	1,672	4,107	0	3,464	1	1	8,377	3,049
17 079 Internal Audit	134,215	93,215	16,678	37,438	0	5,530	178	0	144,871	18,265
18 060 Sheriff Security 1486	3,722	0	0	0	0	0	0	0	3,414	2,177
Total Current Allocations	2,806,066	3,515,255	805,027	1,027,812	9,358	2,587,773	5,654	26,091	8,759,083	1,982,054
Less: Fixed Costs (& Adjustments)	2,583,132	3,182,396	676,668	857,360	6,991	2,821,213	6,022	5,014	6,722,232	1,771,932
Carry-Forward	222,934	332,859	128,359	170,452	2,367	(233,440)	(368)	21,077	2,036,851	210,122
Proposed Costs	\$3,029,000	\$3,848,114	\$933,386	\$1,198,264	\$11,725	\$2,354,333	\$5,286	\$47,168	\$10,795,934	\$2,192,176

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	059 Clerk-Recorder	060-9900 Sheriff Coroner	060-1411 North Patrol Bureau	060-1413 South Patrol Bureau	060-1414 Stanton Police Svcs	060-1415 ECB	060-1417 Harbor Patrol	060-1418 Air Support Detail	060-1419 Control One	060-1481 Airport Detail
1 Building Use	\$302,485	\$1,260,242	\$4,131	\$0	\$0	\$44,371	\$0	\$0	\$44,352	\$0
2 Equipment Use	604,839	3,686,054	0	38,936	0	35,296	130,167	441,425	0	0
3 Intangible Use	55,760	337,425	27,339	147,110	12,517	14,716	22,557	5,884	6,062	25,958
4 080 OCPW	542,594	522,167	136	638	0	0	5,124	0	0	0
5 000 Interest Expense	0	11,526	0	0	0	12,346	0	0	12,335	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	38,561	355,961	23,723	115,972	10,810	9,664	23,559	8,102	3,585	16,326
8 017 CEO	43,237	517,473	51,983	247,950	23,159	21,681	39,231	11,973	7,551	37,153
9 054 Human Resources	30,059	212,463	24,453	133,417	11,078	15,388	18,812	2,196	6,425	34,057
10 025 County Counsel	108,389	1,385,447	1,109	6,052	503	698	853	100	291	1,545
11 014 CAPS Program	68,992	437,185	40,085	216,873	18,277	23,010	32,195	6,652	9,534	45,041
12 040 Utilities	109,795	1,027,144	48,063	98,811	0	0	0	0	0	0
13 050 Office of Performance Audit	2,607	34,619	3,948	19,611	1,635	1,560	2,721	585	546	3,384
14 055 Sheriff Communications	63	386,531	67,600	101,515	2,032	39,291	2,030	6,652	45,483	2,537
15 056 Employee Benefits	(5,205)	(176,118)	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	5,231	1,335	17	77	10	5	23	12	2	6
17 079 Internal Audit	1,248	15,877	1,784	8,921	714	714	1,249	356	179	1,605
18 060 Sheriff Security 1486	18,726	0	0	0	0	0	0	0	0	0
Total Current Allocations	1,927,381	10,015,331	294,371	1,135,883	80,735	218,740	278,521	483,937	136,345	167,612
Less: Fixed Costs (& Adjustments)	1,765,547	9,443,014	442,864	896,765	77,918	188,661	240,906	465,756	150,438	113,555
Carry-Forward	161,834	572,317	(148,493)	239,118	2,817	30,079	37,615	18,181	(14,093)	54,057
Proposed Costs	\$2,089,215	\$10,587,648	\$145,878	\$1,375,001	\$83,552	\$248,819	\$316,136	\$502,118	\$122,252	\$221,669

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	060-1487 OCTA Security Svcs	060-5461 Prof Standards	060-5462 Training	060-7471 Men's Central Jail	060-7472 Theo Lacy	060-7473 Musick	060-7474 Women's Central Jail	060-7478 IRC	060-9490 Purchasing	060-9491 Admin
1 Building Use	\$0	\$91,369	\$347,801	\$288,602	\$10,805,690	\$180,518	\$77,971	\$1,188,454	\$0	\$6,643
2 Equipment Use	0	1,039	33,631	13,587	2,238	28,750	0	7,562	0	0
3 Intangible Use	7,353	85,366	33,435	35,954	90,878	33,556	2,239	89,098	3,965	7,375
4 080 OCPW	0	12,226	0	0	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	4,836	137,066	29,543	22,508	66,650	28,197	1,500	66,651	2,277	7,089
8 017 CEO	12,281	154,382	43,311	59,597	161,681	59,737	4,113	137,335	62,447	12,989
9 054 Human Resources	7,013	29,538	34,640	49,201	124,863	35,359	2,646	113,948	2,733	5,684
10 025 County Counsel	318	800	1,571	2,232	5,664	1,604	120	5,169	68,729	258
11 014 CAPS Program	11,062	87,344	52,071	63,691	161,311	52,642	3,697	152,697	5,289	10,225
12 040 Utilities	0	88,732	188,683	2,519,636	2,692,109	960,640	504,850	1,884,525	0	77,301
13 050 Office of Performance Audit	1,104	2,014	2,951	5,750	14,587	4,679	403	11,988	201	1,103
14 055 Sheriff Communications	17,453	2,398	38,721	66,108	406,966	47,935	67,681	189,925	0	57,629
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	1	21	24	1	24	20	0	28	2	7
17 079 Internal Audit	535	892	1,426	2,676	25,508	21,047	178	24,437	178	535
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	61,956	693,187	807,808	3,129,543	14,558,169	1,454,684	665,398	3,871,817	145,821	186,838
Less: Fixed Costs (& Adjustments)	31,686	418,400	707,922	2,975,172	6,573,086	1,244,883	685,361	4,624,657	238,548	161,580
Carry-Forward	30,270	274,787	99,886	154,371	7,985,083	209,801	(19,963)	(752,840)	(92,727)	25,258
Proposed Costs	\$92,226	\$967,974	\$907,694	\$3,283,914	\$22,543,252	\$1,664,485	\$645,435	\$3,118,977	\$53,094	\$212,096

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	060-9493 Financial Admin	060-9496 Supply/Repro ductions	063-3200 Orangewood	063-4001 Social Svcs Agcy	071 Bldg & Safety Gen'l Fund	073 Alternate Defender	080-1100 OCPW Admin	080-3100 OCPW Facilities & RE	080-4100 OCPW Watersheds	080-5100 OCPW OC Engineering
1 Building Use	\$139,517	\$3,029	\$324,780	\$2,377,029	\$0	\$3,447	\$167,070	\$4,750	\$0	\$7,291
2 Equipment Use	11,960	72	0	0	0	0	473,361	0	0	0
3 Intangible Use	18,696	2,756	59,002	1,040,430	18,697	599	61,266	15,644	1,549	40,403
4 080 OCPW	45,598	0	2,588	579,892	(400)	246	180,254	17,325	33	353,408
5 000 Interest Expense	0	0	0	11,978	0	0	0	0	0	0
6 000 Space Costs	0	0	0	(1)	0	0	0	0	0	0
7 003 Auditor	69,277	2,278	34,038	1,274,219	30,990	4,248	176,097	7,086	385	13,097
8 017 CEO	16,246	4,552	60,129	1,167,591	23,761	16,962	102,168	14,992	2,485	43,754
9 054 Human Resources	15,425	1,215	60,015	1,009,941	4,212	0	32,660	4,694	0	853
10 025 County Counsel	700	55	2,722	878,251	70	0	74,193	(48,622)	0	6,393
11 014 CAPS Program	26,577	3,236	91,172	1,574,446	19,356	533	75,569	16,948	1,379	36,512
12 040 Utilities	135,490	35,246	23,800	254,504	0	1,614	(107,580)	5,433	0	73,211
13 050 Office of Performance Audit	1,328	99	4,218	95,014	1,322	1,646	3,598	538	19	1,368
14 055 Sheriff Communications	0	0	107	4,085	0	0	346	0	0	210,607
15 056 Employee Benefits	0	0	0	(182,431)	(851)	0	(18,653)	0	0	0
16 074 Treas/Tax Collector	31,094	4	22	5,296	7	1	31	6	0	7
17 079 Internal Audit	282,369	0	1,962	219,697	536	714	54,085	179	0	713
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	871	0	0
Total Current Allocations	794,277	52,542	664,555	10,309,941	97,700	30,010	1,274,465	39,844	5,850	787,617
Less: Fixed Costs (& Adjustments)	406,442	53,372	594,291	5,820,772	12,131	30,008	1,343,160	68,891	6,652	492,496
Carry-Forward	387,835	(830)	70,264	4,489,169	85,569	2	(68,695)	(29,047)	(802)	295,121
Proposed Costs	\$1,182,112	\$51,712	\$734,819	\$14,799,110	\$183,269	\$30,012	\$1,205,770	\$10,797	\$5,048	\$1,082,738

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	080-6200 OCPW Building & Safety	080-7100 OCPW Ag Commissioner	080-8100 OCPW Planning & Dev Svcs	080-0950 OCPW Director	081 Trial Courts	103 OC Meth Lab Invest	104 Criminal Justice Facility	105 Courthouse Temp Const	106 County Tidelands NB	107 Remittance Proc'g Equip
1 Building Use	\$0	\$0	\$61,190	\$0	\$0	\$0	\$0	\$0	\$78,391	\$0
2 Equipment Use	0	18,145	0	0	0	0	0	0	24,373	130,857
3 Intangible Use	131	22,553	18,532	15,103	3,624	448	8,151	887	10,401	70
4 080 OCPW	0	5,536	1,670	129,764	0	0	77,645	0	47,829	0
5 000 Interest Expense	0	0	0	0	0	0	0	(5,259)	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	191	16,267	30,736	5,653	4,072	1,065	5,388	1,708	6,577	60
8 017 CEO	481	24,073	39,250	20,104	7,540	10	8,586	60	18,522	148
9 054 Human Resources	0	12,194	6,813	1,367	0	0	0	0	2,385	0
10 025 County Counsel	0	213	(26,788)	(4,115)	0	0	(608)	0	108	0
11 014 CAPS Program	117	27,928	20,883	14,324	3,226	399	7,255	789	10,794	63
12 040 Utilities	0	0	0	216	0	0	0	0	8,434	0
13 050 Office of Performance Audit	0	1,032	1,340	214	704	1	276	6	826	9
14 055 Sheriff Communications	0	0	1,832	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	(331)	0
16 074 Treas/Tax Collector	0	703	14	18,185	28	2	7	0	237	0
17 079 Internal Audit	0	535	536	178	356	0	178	0	357	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	920	129,179	156,008	200,993	19,550	1,925	106,878	(1,809)	208,903	131,207
Less: Fixed Costs (& Adjustments)	408	87,628	146,145	224,695	35,709	3,168	163,208	52,940	182,398	132,097
Carry-Forward	512	41,551	9,863	(23,702)	(16,159)	(1,243)	(56,330)	(54,749)	26,505	(890)
Proposed Costs	\$1,432	\$170,730	\$165,871	\$177,291	\$3,391	\$682	\$50,548	\$(56,558)	\$235,408	\$130,317

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	108 OC Dana Point Harbor	109 Co Automatic Fingerprint ID	11A Superior Court	112 County Infra Project	113 Building & Safety	114 Fish & Game Prop	115 OC Road	116 Narc Forf & Seizure Fund	117 OC Housing Auth	118 Sheriff Regional Narc Supp
1 Building Use	\$547,387	\$0	\$0	\$61,106	\$0	\$0	\$141,631	\$0	\$696	\$0
2 Equipment Use	20,005	1,379	0	0	0	0	0	35,053	17,123	30,252
3 Intangible Use	30,178	4,781	619,120	80	5,691	81	175,150	9,185	761	7,461
4 080 OCPW	17,521	0	817,688	0	0	0	(24,021)	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	68,313	2,804	291,362	26	2,592	28	181,502	15,323	750	18,096
8 017 CEO	92,512	4,450	403,076	1	243	1	223,760	1,612	1,128	20,087
9 054 Human Resources	4,446	3,351	7,348	0	0	0	63,207	911	0	0
10 025 County Counsel	(5,311)	152	24,530	0	0	0	(12,128)	41	0	0
11 014 CAPS Program	29,725	6,413	899,390	71	5,066	72	195,740	8,763	678	6,641
12 040 Utilities	187,971	0	(674,171)	0	0	0	43,792	0	0	2,276
13 050 Office of Performance Audit	4,633	230	39,525	0	0	0	15,058	129	52	1,257
14 055 Sheriff Communications	0	0	0	0	11	0	115	0	0	24,844
15 056 Employee Benefits	(956)	(507)	537,213	0	0	0	(12,207)	(152)	0	0
16 074 Treas/Tax Collector	4,102	3	825	0	22	0	839	11	5	18
17 079 Internal Audit	5,851	178	18,019	0	0	0	6,957	1	0	536
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	1,006,377	23,234	2,983,925	61,284	13,625	182	999,395	70,877	21,193	111,468
Less: Fixed Costs (& Adjustments)	725,623	17,563	9,467,806	61,010	107,116	190	763,175	74,040	58,615	500,056
Carry-Forward	280,754	5,671	(6,483,881)	274	(93,491)	(8)	236,220	(3,163)	(37,422)	(388,588)
Proposed Costs	\$1,287,131	\$28,905	\$(3,499,956)	\$61,558	\$(79,866)	\$174	\$1,235,615	\$67,714	\$(16,229)	\$(277,120)

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	120 OC Public Libraries	122 Motor Vehicle Theft Task Force	124 Domestic Violence	12A MHSA Housing Fund	12B Department of Labor Grants Fund	12C Child Support Program Development	12D Clerk Recrdr Spec Rev	12G Real Estate Prosecution	12H Prop 64 Consumr Protect	12J Prop 69 DNA Identification
1 Building Use	\$1,365,509	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	84,447	12,175	0	0	0	0	0	0	0	0
3 Intangible Use	205,329	4,814	1,559	55	555	120	816	363	225	1,665
4 080 OCPW	61,166	0	0	0	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	134,055	6,238	1,308	18	543	41	686	127	671	1,283
8 017 CEO	191,659	7,417	2,380	3	392	21	0	2	283	4
9 054 Human Resources	103,632	1,231	0	0	0	0	0	0	0	0
10 025 County Counsel	(331)	56	0	0	0	0	0	0	0	0
11 014 CAPS Program	249,512	5,078	1,388	49	494	107	726	323	201	1,482
12 040 Utilities	122,139	0	0	0	0	0	0	0	0	0
13 050 Office of Performance Audit	8,891	592	174	0	21	2	0	0	10	0
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	(14,700)	(271)	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	88	8	2	0	0	0	0	0	1	1
17 079 Internal Audit	4,103	356	1	0	0	0	29,332	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	2,515,499	37,694	6,812	125	2,005	291	31,560	815	1,391	4,435
Less: Fixed Costs (& Adjustments)	1,645,836	40,370	0	19	1,922	434	3,209	888	(3,689)	4,433
Carry-Forward	869,663	(2,676)	0	106	83	(143)	28,351	(73)	5,080	2
Proposed Costs	\$3,385,162	\$35,018	\$6,812	\$231	\$2,088	\$148	\$59,911	\$742	\$6,471	\$4,437

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	12Y Juvenile Just Reform	128 Survey Monument Preserv	129 Off Highway Veh Fees	13A Litigation Reserve	13N OC TOB Settle	13Y Mental Health Svcs Act	13Z Bioterrorism CDC Fund	132 Sheriff Narc Pgm	134 OC Jail Fund	135 Real Estate Dev Prog
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	33,648	0	0
3 Intangible Use	189	354	65	58	71	149	127	3,792	101	894
4 080 OCPW	0	0	0	0	0	0	0	5,571	0	8,568
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	755	115	29	19	23	27,624	2,193	8,180	34	374
8 017 CEO	1,442	4	1	0	0	258	64	12,973	4	499
9 054 Human Resources	0	0	0	0	0	0	0	0	0	0
10 025 County Counsel	0	0	0	0	0	0	0	0	0	0
11 014 CAPS Program	168	315	58	52	63	132	113	3,375	90	795
12 040 Utilities	0	0	0	0	0	0	0	0	0	(7,781)
13 050 Office of Performance Audit	130	0	0	0	0	25	6	642	0	25
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	1	0	0	0	0	0	0	11	0	0
17 079 Internal Audit	1	0	0	0	0	0	0	356	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	2,686	788	153	129	157	28,188	2,503	68,548	229	3,374
Less: Fixed Costs (& Adjustments)	3,016	847	236	116	202	13,911	1,883	32,846	249	(8,772)
Carry-Forward	(330)	(59)	(83)	13	(45)	14,277	620	35,702	(20)	12,146
Proposed Costs	\$2,356	\$729	\$70	\$142	\$112	\$42,465	\$3,123	\$104,250	\$209	\$15,520

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	137 Parking Facilities	138 Medi-Cal Admin Activities	14D Cal ID Ops Costs	14E Cal ID System Costs	14F Deferred Comp Reimb	14J Excess Public Safety Sales Tax	14Q S-C Conts & Fac Devel	14R Ward Welfare	14S Equitable Sharing Forfeiture Program Fund	14T Fac Develop & Maint Fund
1 Building Use	\$249,646	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	2,269	0	0	0
3 Intangible Use	12,195	251	61	382	140	57	1,230	2,257	49	110
4 080 OCPW	289,872	0	0	0	0	0	(184)	2,392	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	10,708	1,181	20	1,207	356	19	2,987	2,867	16	37
8 017 CEO	8,835	4,864	2	3,225	514	13	3,249	360	0	6
9 054 Human Resources	622	0	0	0	0	0	0	304	0	0
10 025 County Counsel	(2,154)	0	0	0	0	0	0	14	0	0
11 014 CAPS Program	11,256	224	55	340	125	51	1,095	2,205	43	98
12 040 Utilities	2,758	0	0	0	0	0	0	0	0	0
13 050 Office of Performance Audit	530	477	0	234	33	1	18	35	0	1
14 055 Sheriff Communications	0	0	0	0	0	0	146	0	0	0
15 056 Employee Benefits	(131)	0	0	0	0	0	0	(53)	0	0
16 074 Treas/Tax Collector	14	2	0	1	0	0	4	3	0	0
17 079 Internal Audit	179	179	0	178	0	0	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	584,330	7,178	138	5,567	1,168	141	10,814	10,384	108	252
Less: Fixed Costs (& Adjustments)	944,350	2,757	122	2,927	1,661	10	12,289	6,785	0	103,258
Carry-Forward	(360,020)	4,421	16	2,640	(493)	131	(1,475)	3,599	0	(103,006)
Proposed Costs	\$224,310	\$11,599	\$154	\$8,207	\$675	\$272	\$9,339	\$13,983	\$108	\$(102,754)

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	14U Court Facilities	14Y Indemnification Reserve	14Z Litigation Reserve	140 Air Quality Improv	141 Shrf Substation Fee	143 Jail Commissary	144 Inmate Welfare Fund	145 Rev Neutral Fund	146 Workforce Invest Act	148 FCPP Foothill Circ
1 Building Use	\$0	\$0	\$0	\$0	\$161,844	\$0	\$144,083	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	72,913	819	0	1,870	0
3 Intangible Use	214	58	58	82	61	16,371	13,409	46	24,018	1,906
4 080 OCPW	809	0	0	0	0	0	0	0	0	(183)
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	149	19	20	35	21	18,681	12,566	3,215	18,424	7,060
8 017 CEO	183	1	5	95	4	35,289	21,418	13	42,247	7,182
9 054 Human Resources	0	0	0	0	0	10,631	9,241	0	0	0
10 025 County Counsel	0	0	0	0	0	482	419	0	0	(75)
11 014 CAPS Program	191	52	52	73	55	21,419	17,887	41	21,379	1,697
12 040 Utilities	0	0	0	0	0	6,717	0	0	0	(22,492)
13 050 Office of Performance Audit	0	0	0	9	0	1,563	957	1	2,428	604
14 055 Sheriff Communications	0	0	0	0	0	333	6,566	0	0	0
15 056 Employee Benefits	0	0	0	0	0	(2,045)	(1,694)	0	0	0
16 074 Treas/Tax Collector	0	0	0	0	0	26	(6)	0	14	2
17 079 Internal Audit	0	0	0	0	0	36,053	35,697	0	1,071	356
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	1,546	130	135	294	161,985	218,433	261,362	3,316	111,451	(3,943)
Less: Fixed Costs (& Adjustments)	52,987	119	128	28,621	161,317	182,768	227,222	500	114,293	5,438
Carry-Forward	(51,441)	11	7	(28,327)	668	35,665	34,140	2,816	(2,842)	(9,381)
Proposed Costs	\$(49,895)	\$141	\$142	\$(28,033)	\$162,653	\$254,098	\$295,502	\$6,132	\$108,609	\$(13,324)

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	15A OCDA Successor Santa Ana Heights	15B CEO Single Fam Housing	15E OCDA Successor SA Heights 93 Bond	15F Orange County Housing Authority	15G-2100 OCCS Program Admin	15G-2300 OCCS Housing & Comm Dev	15L 800 MHZ CCCS	15N Delta Spec Rev	15T El Toro Improvmt Fund	15U Strat Prior Afford Hsg
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$376,733	\$0	\$0	\$0
2 Equipment Use	0	0	0	1,943	0	0	1,824,454	0	0	0
3 Intangible Use	177	103	60	39,467	86	26,124	2,539	195	73	14
4 080 OCPW	0	0	0	12,738	9,168	13,132	0	0	(1,061)	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	511	59	19	23,711	178	15,109	3,619	294	332	133
8 017 CEO	2,159	24	4	36,285	2	24,296	4,776	134	978	0
9 054 Human Resources	0	0	0	31,417	0	5,286	0	0	0	0
10 025 County Counsel	0	0	0	(4,537)	0	(9,177)	0	0	0	0
11 014 CAPS Program	158	92	54	55,364	77	26,658	2,260	174	65	13
12 040 Utilities	0	0	0	(2,932)	0	0	3,149	0	0	0
13 050 Office of Performance Audit	188	2	0	2,774	0	1,274	97	1	95	0
14 055 Sheriff Communications	0	0	0	334	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	(5,460)	(938)	0	0	0	0	0
16 074 Treas/Tax Collector	0	0	0	2,935	0	14	(657)	1	0	0
17 079 Internal Audit	1	0	0	1,249	0	536	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	3,194	280	137	195,288	8,573	103,252	2,216,970	799	482	160
Less: Fixed Costs (& Adjustments)	1,492	379	199	135,836	74,336	119,473	4,301,813	728	1,556	557
Carry-Forward	1,702	(99)	(62)	59,452	(65,763)	(16,221)	(2,084,843)	71	(1,074)	(397)
Proposed Costs	\$4,896	\$181	\$75	\$254,740	\$(57,190)	\$87,031	\$132,127	\$870	\$(592)	\$(237)

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	151 South County Roadway Improve Prog	157 Emp Retirement	158 Major Thor & Bridge	161 Law Library	167 Extra Help Retire Plan	168 EH Defined Contribution Plan	169 401A Defined Contr Plan	16A Redev Retire Oblig - SAH DS	16B Redev Oblig NDAPP	17A OC Retiree Medical Trust
1 Building Use	\$0	\$0	\$0	\$106,342	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	3	24,315	401	12,539	1,865	5,064	2,778	3	3	40,340
4 080 OCPW	0	0	0	332,550	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	6,799	10,862	135	19,882	887	2,173	1,682	1	1	13,665
8 017 CEO	30,920	17,069	0	8,578	3	0	0	0	0	121
9 054 Human Resources	0	6	0	0	0	0	0	0	0	0
10 025 County Counsel	0	1,095	0	268	0	0	0	0	0	0
11 014 CAPS Program	3	32,684	357	14,967	1,660	4,508	2,473	3	3	35,907
12 040 Utilities	0	0	0	170,161	0	0	0	0	0	0
13 050 Office of Performance Audit	3,032	1,674	0	841	0	0	0	0	0	12
14 055 Sheriff Communications	0	0	0	993	0	0	0	0	0	0
15 056 Employee Benefits	0	(2,962)	0	(1,015)	0	0	0	0	0	0
16 074 Treas/Tax Collector	0	0	0	33	21	1	1	0	0	0
17 079 Internal Audit	1,427	714	0	357	0	0	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	42,184	85,457	893	666,496	4,436	11,746	6,934	7	7	90,045
Less: Fixed Costs (& Adjustments)	0	45,805	662	422,324	3,773	2,619	5,895	0	0	8,732
Carry-Forward	0	39,652	231	244,172	663	9,127	1,039	0	0	81,313
Proposed Costs	\$42,184	\$125,109	\$1,124	\$910,668	\$5,099	\$20,873	\$7,973	\$7	\$7	\$171,358

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	17B Health Savings/Reimbursement Acct	17C 1.62 Retirement - Defined Contribution Plan	171 OCDA Successor Low/Mod Income Housing	173 OCDA Successor SA Heights Sur	182 Local Trans Fund	185 State Trans Assist	203 San Diego Creek Mitigation - Campus Drive	204 San Diego Creek Mitigation	213 Sales & Use Tax Comp Fund	215 Emergency Medical Air Transportation Act Trust
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	6,826	333	304	276	359	81	1	0	469	133
4 080 OCPW	0	0	0	(21)	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	2,722	647	1,624	612	752	66	0	0	227	987
8 017 CEO	(3)	0	7,080	1,966	0	0	0	0	0	0
9 054 Human Resources	0	0	0	0	0	0	0	0	0	0
10 025 County Counsel	0	0	0	0	0	0	0	0	0	0
11 014 CAPS Program	6,076	296	270	246	319	72	1	0	418	118
12 040 Utilities	0	0	0	0	0	0	0	0	0	0
13 050 Office of Performance Audit	0	0	653	146	0	0	0	0	0	0
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	1	1	1	1	2	0	0	0	5	0
17 079 Internal Audit	0	0	356	1	0	0	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	15,622	1,277	10,288	3,227	1,432	219	2	0	1,119	1,238
Less: Fixed Costs (& Adjustments)	2,200	0	3,436	6,180	1,716	261	0	10	1,100	0
Carry-Forward	13,422	0	6,852	(2,953)	(284)	(42)	0	(10)	19	0
Proposed Costs	\$29,044	\$1,277	\$17,140	\$274	\$1,148	\$177	\$2	\$(10)	\$1,138	\$1,238

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	216 VLF Prop Tax Comp	225 OC Child & Families	249 Retirement Contributions	270 Compressed Natural Gas Enterprise Fund	280 Airport	289 Info & Tech ISF	290 Insured Health Plans ISF	291 Unemploye nt ISF	292 Self-Insrd PPO Health Plans ISF	293 WC ISF
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$463,151	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	469	18,650	268,677	933	133,028	87,527	96,587	37,022	64,860	9,724
4 080 OCPW	0	0	0	0	570	312,401	0	0	0	4,058
5 000 Interest Expense	0	0	0	0	0	115,950	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	227	81,407	87,848	686	164,532	60,554	70,476	12,146	25,377	8,368
8 017 CEO	0	118,494	0	1,229	280,418	136,703	901	352	8,900	98,933
9 054 Human Resources	0	0	0	0	51,125	16,002	0	0	0	2,976
10 025 County Counsel	0	191	0	(38)	19,196	(6,402)	0	0	0	1,535
11 014 CAPS Program	418	19,317	239,154	831	151,338	461,997	85,974	32,954	57,733	10,572
12 040 Utilities	0	0	0	6,488	63	124,946	0	0	0	0
13 050 Office of Performance Audit	0	7,974	0	73	18,634	9,029	0	11	820	1,320
14 055 Sheriff Communications	0	350	0	0	47,468	0	0	0	0	0
15 056 Employee Benefits	0	(919)	0	0	(9,059)	(3,193)	0	(4,245)	0	(552)
16 074 Treas/Tax Collector	5	54	3	818	340	1,675	3	0	2	8
17 079 Internal Audit	0	3,569	0	0	131,721	4,104	0	0	357	536
18 060 Sheriff Security 1486	0	0	0	0	0	4,797	0	0	0	0
Total Current Allocations	1,119	249,087	595,682	11,020	989,374	1,789,241	253,941	78,240	158,049	137,478
Less: Fixed Costs (& Adjustments)	1,097	324,861	153,987	(17,583)	616,696	1,741,210	96,180	(4,426)	47,420	200,384
Carry-Forward	22	(75,774)	441,695	28,603	372,678	48,031	157,761	82,666	110,629	(62,906)
Proposed Costs	\$1,141	\$173,313	\$1,037,377	\$39,623	\$1,362,052	\$1,837,272	\$411,702	\$160,906	\$268,678	\$74,572

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	294 Prop & Casualty Risk ISF	296 OC Fleet Services	297 Reprograph ISF	298 Self-Ins Benefits ISF	299 OC Waste & Recycling	29Z Life Ins ISF	400 OC Flood	405 OC Parks CSA 26	424 Aliso Viejo CFD	428 OCDA Successor NDAPP Surplus
1 Building Use	\$0	\$0	\$9,840	\$0	\$143,694	\$0	\$2,861,937	\$5,009,569	\$0	\$10,099
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	16,230	148,622	13,370	50,894	154,537	58,160	193,040	265,978	68	1,051
4 080 OCPW	118	96,101	11,460	0	41,624	0	178,033	250,855	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	35,206	145,176	13,198	18,478	77,935	20,201	214,800	201,489	73	3,377
8 017 CEO	125,011	141,087	23,552	4,945	410,967	180	253,643	254,915	75	13,570
9 054 Human Resources	3,930	22,746	6,596	0	78,547	0	70,407	84,442	0	0
10 025 County Counsel	10,485	1,032	296	0	(27,207)	0	(26,138)	(4,872)	0	(87)
11 014 CAPS Program	16,978	146,941	16,110	45,302	188,091	51,769	214,975	290,390	61	935
12 040 Utilities	0	44,440	4	0	77,636	0	51,701	304,672	0	0
13 050 Office of Performance Audit	2,667	4,417	849	450	14,381	0	17,847	16,192	1	1,225
14 055 Sheriff Communications	0	4,716	0	0	5,491	0	0	63,648	0	0
15 056 Employee Benefits	(720)	(4,431)	(1,044)	0	(15,091)	0	(13,043)	(14,105)	0	0
16 074 Treas/Tax Collector	53	702	705	2	5,055	1	1,071	224	0	2
17 079 Internal Audit	1,249	37,656	357	179	18,616	0	18,808	25,162	0	535
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	211,207	789,205	95,293	120,250	1,174,276	130,311	4,037,081	6,748,559	278	30,707
Less: Fixed Costs (& Adjustments)	272,969	591,623	109,152	25,170	969,886	48,145	1,489,991	4,445,454	338,737	17,931
Carry-Forward	(61,762)	197,582	(13,859)	95,080	204,390	82,166	2,547,090	2,303,105	(338,459)	12,776
Proposed Costs	\$149,445	\$986,787	\$81,434	\$215,330	\$1,378,666	\$212,477	\$6,584,171	\$9,051,664	\$(338,181)	\$43,483

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	429 Arbitrage Rebate	431 SA Top of the World	433 Golden Lan Reassess D 94-1 DS	459 N Tustin Landscape	468 CSA #13 La Mirada	475 CSA #20 La Habra	477 CSA #22 E Yorba Linda	479 CFD 99-1 Ser A Ladera	480 CFD 99-1 Ser A Ladera Cons	481 CFD 86-2 Ser A RSM Const
1 Building Use	\$0	\$0	\$0	\$5,192	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	69	61	61	1,514	215	216	753	197	70	60
4 080 OCPW	0	0	0	0	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	22	20	20	1,175	57	55	389	210	193	19
8 017 CEO	(1)	1	0	3,393	15	2	1,322	393	540	2
9 054 Human Resources	0	0	0	0	0	0	0	0	0	0
10 025 County Counsel	0	0	0	(242)	0	0	0	(67)	0	0
11 014 CAPS Program	61	55	55	1,347	191	192	671	175	63	54
12 040 Utilities	0	0	0	5,317	0	0	139	0	0	0
13 050 Office of Performance Audit	0	0	0	97	1	0	12	9	53	0
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	0	0	0	2	0	0	1	1	0	0
17 079 Internal Audit	0	0	0	0	0	0	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	151	137	136	17,795	479	465	3,287	918	919	135
Less: Fixed Costs (& Adjustments)	122	121	126	33,775	379	356	2,242	523	152	124
Carry-Forward	29	16	10	(15,980)	100	109	1,045	395	767	11
Proposed Costs	\$180	\$153	\$146	\$1,815	\$579	\$574	\$4,332	\$1,313	\$1,686	\$146

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	482 Special M- R Reserve	483 CFD 86-1 Const	484 CFD 86-2 DS	486 CFD Ladera Const	487 CFD Ladera DS	488 SM CFD 86-1 DS	490 Dimensions/S errano	492 MV CFD 87-3 DS	494 Aliso Viejo CFD 88- 1 DS	496 Lomas Laguna CFD 88-2 DS
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	77	90	287	448	209	211	204	204	245	158
4 080 OCPW	0	0	0	0	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	25	106	425	1,379	245	225	221	223	296	134
8 017 CEO	0	1	962	5,215	404	464	313	342	534	359
9 054 Human Resources	0	0	0	0	0	0	0	0	0	0
10 025 County Counsel	0	0	(255)	0	(47)	(47)	(47)	(47)	(47)	(47)
11 014 CAPS Program	69	80	256	399	186	188	182	181	218	140
12 040 Utilities	0	0	0	0	0	0	0	0	0	0
13 050 Office of Performance Audit	0	0	18	435	10	10	7	10	23	6
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	0	0	1	3	1	1	1	1	1	0
17 079 Internal Audit	0	0	0	179	0	0	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	171	277	1,694	8,058	1,008	1,052	881	914	1,270	750
Less: Fixed Costs (& Adjustments)	157	151	610	11,849	569	584	543	651	910	538
Carry-Forward	14	126	1,084	(3,791)	439	468	338	263	360	212
Proposed Costs	\$185	\$403	\$2,778	\$4,267	\$1,447	\$1,520	\$1,219	\$1,177	\$1,630	\$962

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	497 Lomas Laguna CFD 88-2 Const	501 RSM CFD 87-5 A DS	503 Portola Hills CFD 87- 2 DS	505 Foothill Ranch CFD 87-4	507 Irvine Coast Asmt Dist 88-1 DS	509 RSM CFD 87-5 (B) DS	510 Baker Ranch CFD 87-6 Const	511 Baker Ranch CFD 87-6 DS	513 Coto de Caza CFD 87- 8 DS	514 Santa Teresita CFD 87-9 Const
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	77	218	227	274	506	218	86	232	220	86
4 080 OCPW	0	0	0	0	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	25	226	249	364	925	226	28	260	237	28
8 017 CEO	1	319	329	352	1,489	326	1	322	338	1
9 054 Human Resources	0	0	0	0	0	0	0	0	0	0
10 025 County Counsel	0	(47)	(47)	(47)	(174)	(47)	0	(87)	(47)	0
11 014 CAPS Program	69	194	202	244	451	194	77	207	196	77
12 040 Utilities	0	0	0	0	0	0	0	0	0	0
13 050 Office of Performance Audit	0	8	9	11	117	8	0	8	10	0
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	0	1	1	1	1	1	0	1	1	0
17 079 Internal Audit	0	0	0	0	1	0	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	172	919	970	1,199	3,316	926	192	943	955	192
Less: Fixed Costs (& Adjustments)	151	544	675	838	2,439	575	155	655	588	150
Carry-Forward	21	375	295	361	877	351	37	288	367	42
Proposed Costs	\$193	\$1,294	\$1,265	\$1,560	\$4,193	\$1,277	\$229	\$1,231	\$1,322	\$234

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	515 Santa Teresita CFD 87-9 DS	516 AD 01-1 Ziani Project DS	517 SM CFD 87-5 (C) DS	519 Los Alisos CFD 87-7	52T AD 01-1 Newport Coast Conv #1	521 RSM CFD 87-5 (D) A DS	522 AD 01-1 Newport Coast Const Grp 2	523 AD 01-1 Newport Coast Grp 2 DS	524 Newport Coast IV Construction	525 Newport Coast IV DS
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	259	221	217	211	216	217	6	237	39	35
4 080 OCPW	0	0	0	0	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	317	217	226	202	195	226	2	252	12	13
8 017 CEO	325	564	320	306	500	316	0	508	0	18
9 054 Human Resources	0	0	0	0	0	0	0	0	0	0
10 025 County Counsel	(47)	(47)	(47)	(47)	(47)	(47)	0	(47)	0	0
11 014 CAPS Program	230	197	193	188	192	193	5	211	34	31
12 040 Utilities	0	0	0	0	0	0	0	0	0	0
13 050 Office of Performance Audit	8	8	8	6	8	7	0	9	0	2
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	1	1	1	0	0	1	0	1	0	0
17 079 Internal Audit	0	0	0	0	0	0	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	1,093	1,161	918	866	1,064	913	13	1,171	85	99
Less: Fixed Costs (& Adjustments)	794	471	584	526	434	560	144	557	136	367
Carry-Forward	299	690	334	340	630	353	(131)	614	(51)	(268)
Proposed Costs	\$1,392	\$1,851	\$1,252	\$1,206	\$1,694	\$1,266	\$(118)	\$1,785	\$34	\$(169)

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	528 Mission Viejo CFD 87- 3 Con	529 Ladera CFD 2004-1 Constr	530 Ladera CFD 2004-1 DS	531 AD 01-1 Newport Coast Constr Var	532 Ladera Const	533 Ladera DS	534 AD1-01 Group 3 Debt Svc	536 Newport Coast AD 01- 1 Group 4 Conversion Debt Svcs	546 Ladera CFD 00-1 Const	547 Ladera CFD 00-1 DS
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	67	250	227	5	73	208	227	85	77	206
4 080 OCPW	0	0	0	0	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	22	805	267	6	209	214	250	65	200	213
8 017 CEO	0	2,453	468	0	735	398	518	153	590	393
9 054 Human Resources	0	0	0	0	0	0	0	0	0	0
10 025 County Counsel	0	0	(384)	0	0	(67)	(47)	(47)	0	(62)
11 014 CAPS Program	60	222	202	4	65	185	202	75	69	183
12 040 Utilities	0	0	0	0	0	0	0	0	0	0
13 050 Office of Performance Audit	0	187	16	0	72	10	10	9	58	9
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	0	2	1	0	0	1	1	0	0	1
17 079 Internal Audit	0	1	0	0	0	0	0	0	0	0
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	149	3,920	797	15	1,154	949	1,161	340	994	943
Less: Fixed Costs (& Adjustments)	116	26,779	(1,674)	11,961	134	570	381	0	248	508
Carry-Forward	33	(22,859)	2,471	(11,946)	1,020	379	780	0	746	435
Proposed Costs	\$182	\$(18,939)	\$3,268	\$(11,931)	\$2,174	\$1,328	\$1,941	\$340	\$1,740	\$1,378

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	549 RSM CFD 87-5E DS	550 Newport Ridge AD 92- 1 Con	551 Newport Ridge AD 92- 1 DS	552 Newport Ridge Series B	553 Foothill Ranch CFD Const	554 CFD Ladera Const	555 CFD Ladera DS	556 RSM CFD 87-5C Const	558 Coto de Caza CFD 87- 8 Con	590 IHSS Public Auth
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	204	67	288	69	66	483	203	65	66	1,299
4 080 OCPW	0	0	0	0	0	0	0	0	0	0
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	0
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	190	22	312	23	21	1,618	213	21	21	3,439
8 017 CEO	310	1	370	4	1	5,993	400	1	1	3,604
9 054 Human Resources	0	0	0	0	0	0	0	0	0	1,206
10 025 County Counsel	(47)	0	(47)	0	0	0	(47)	0	0	0
11 014 CAPS Program	181	60	256	62	59	430	181	58	59	1,156
12 040 Utilities	0	0	0	0	0	0	0	0	0	0
13 050 Office of Performance Audit	7	0	7	0	0	511	10	0	0	206
14 055 Sheriff Communications	0	0	0	0	0	0	0	0	0	0
15 056 Employee Benefits	0	0	0	0	0	0	0	0	0	0
16 074 Treas/Tax Collector	0	0	1	0	0	3	1	0	0	(4)
17 079 Internal Audit	0	0	0	0	0	179	0	0	0	178
18 060 Sheriff Security 1486	0	0	0	0	0	0	0	0	0	0
Total Current Allocations	845	150	1,187	158	147	9,217	961	145	147	11,084
Less: Fixed Costs (& Adjustments)	524	120	751	133	4,407	14,274	538	119	120	9,949
Carry-Forward	321	30	436	25	(4,260)	(5,057)	423	26	27	1,135
Proposed Costs	\$1,166	\$180	\$1,623	\$183	\$(4,113)	\$4,160	\$1,384	\$171	\$174	\$12,219

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	704 Buena Park Library	707 Placentia Library	725 Surfside Colony Storm Water	728 Silverado MOD Rec	749 Sunset Bch Sanitary	754 OC Cemetery Dist	770 LAFCO	787 SA River Flood Prot	828 OC CC Parking	All Other
1 Building Use	\$0	\$0	\$0	\$0	\$0	\$0	\$6,755	\$0	\$522,606	\$3,891,972
2 Equipment Use	0	0	0	0	0	0	0	0	0	0
3 Intangible Use	120	6,929	3	1,259	1,648	18,088	2,717	114	6,842	385,453
4 080 OCPW	0	0	0	0	0	18	24,722	0	56,935	457,113
5 000 Interest Expense	0	0	0	0	0	0	0	0	0	37,030
6 000 Space Costs	0	0	0	0	0	0	0	0	0	0
7 003 Auditor	39	19,231	1	3,023	4,531	24,284	1,236	48	14,764	437,831
8 017 CEO	2	4,217	0	182	2,143	6,928	1,257	50	12,764	18,773
9 054 Human Resources	0	0	0	0	0	0	0	0	0	0
10 025 County Counsel	0	0	0	0	0	286	69	0	0	5,380
11 014 CAPS Program	107	6,168	3	1,121	1,466	20,157	3,393	101	6,090	343,099
12 040 Utilities	0	0	0	0	0	0	7,121	0	285	135,922
13 050 Office of Performance Audit	0	413	0	18	210	679	123	5	1,010	1,829
14 055 Sheriff Communications	0	0	0	0	0	144	0	0	0	4,044,993
15 056 Employee Benefits	0	0	0	0	0	(1,158)	(323)	0	0	0
16 074 Treas/Tax Collector	0	18	0	6	5	52	2,969	1	6	3,325
17 079 Internal Audit	0	179	0	0	178	356	1	0	535	393,337
18 060 Sheriff Security 1486	0	0	0	0	0	0	1,238	0	0	15,529
Total Current Allocations	268	37,155	7	5,609	10,181	69,834	51,278	319	621,837	10,171,586
Less: Fixed Costs (& Adjustments)	305	40,002	62	4,754	9,670	57,482	48,579	488	836,586	6,810,541
Carry-Forward	(37)	(2,847)	(55)	855	511	12,352	2,699	(169)	(214,749)	3,361,045
Proposed Costs	\$231	\$34,308	\$(48)	\$6,464	\$10,692	\$82,186	\$53,977	\$150	\$407,088	\$13,532,631

County of Orange
State of California
OMB A-87 Cost Allocation Plan FY 2013-14

Actual FY 2011/2012
12/18/2012

Summary Schedule

Department	2nd Allocation Orphans	Total
1 Building Use	\$0	\$40,515,791
2 Equipment Use	0	9,358,357
3 Intangible Use	0	8,737,881
4 080 OCPW	0	9,661,134
5 000 Interest Expense	0	910,663
6 000 Space Costs	0	(1)
7 003 Auditor	0	8,643,403
8 017 CEO	0	10,002,330
9 054 Human Resources	0	4,639,039
10 025 County Counsel	0	6,909,200
11 014 CAPS Program	0	11,436,791
12 040 Utilities	0	13,014,322
13 050 Office of Performance Audit	0	689,839
14 055 Sheriff Communications	0	6,654,877
15 056 Employee Benefits	0	(296,414)
16 074 Treas/Tax Collector	0	321,808
17 079 Internal Audit	0	2,095,653
18 060 Sheriff Security 1486	0	337,959
Total Current Allocations	<u>0</u>	<u>133,632,632</u>
Less: Fixed Costs (& Adjustments)	0	112,946,645
Carry-Forward	<u>0</u>	<u>20,634,012</u>
Proposed Costs	<u>\$0</u>	<u>\$154,266,644</u>